1 MW Proton Beam for Neutrinos Dave McGinnis AAC Meeting May 10, 2006 # 华 #### Motivation - Develop an alternative plan to provide high intensity proton beams for the neutrino program beyond 2010 - The plan needs to have the following important features - > It must be inexpensive - > It must be completed quickly - > It should not shutoff the collider complex or the neutrino program for an extended period of time. - These goals can be accomplished only if: - > It uses the present Fermilab infrastructure (tunnel enclosures, service buildings, power, utilities, etc.) - > The project is staged - After the collider program concludes, the present antiproton production complex can be converted into a multistage proton accumulator for injection into the Main Injector. - > Accumulator -> Momentum Stacker - > Recycler -> Box Car Stacker # 华 #### Motivation - Slip stacking multiple Booster batches in either the Main Injector or the Recycler is the central concept for reaching beam powers up to 700kW - > Longitudinal stacking at 8 GeV reduces the peak intensity requirement in the Booster - > Results in a smaller required aperture for the Booster - Smaller space charge tune shift - Reduced requirements on acceleration efficiency - Above 700kW, the number of batches stacked into the Recycler can not be increased further by slip stacking because of the rather severe amount of emittance dilution that is fundamental to the slip stacking process. - Momentum Stacking has much smaller longitudinal emittance dilution than slip stacking and can be used in place of slip stacking to achieve beam powers greater than 700kW #### Beams Document 1782 #### A 2 Megawatt Multi-Stage Proton Accumulator #### 1 Introduction #### 1.1 Motivation The delivery of high intensity proton beams for neutrino experiments is a core element of the Fermilab physics grogated for the next decade and beyond. This document outlines a plan which will greatly enhance the intensity capability beyond the year 2010 should budget and approval for the Proton Driver Ligge, full to materialize. In order to reduce costs and to minimize discuption to the ongoing program, the plan uses existing infrastructure (manel enclosures, service buddings, power, willnes, etc.). The cost scale is estimated to be less than \$100M, and the plan could be fully implemented by 2012 without the need for an extreased durations period. The use of existing infrastructure allows the plan to be broken into stages. Project staging has the important benefit of providing a fraction of the total performance at a fraction of the total cost. The schedule for each stage is driven by physics need and funding availability. #### 1.2 Concept Multi-turn injection into the Booster is the current process for obtaining high intensity potton brackers in the Main Injector for neutrino experiments. Because of the relatively small aperture of the Booster and the large space charge true shift at Booster injection, groton loss at injection limits the number of protons per brack. Since space charge effects rapidly decrease with energy, it is more desirable to increase the proton intensity at higher energies. Due to the rapid cycling nature of the Booster, many Booster batches can be quickly combined at the Booster extraction energy. Because the brach length equirements for neutrino experiments are not strict, the best technique to combine multiple Booster batches is to opplyage, them longitudinally. Site stacking multiple Booster batches is the central concept of the Proton Plant. In Stage 1, while the collider program is still running, sine Booster batthes will be slipped stacked in the Main Injector for the neutrino program In Stage 2, when the Recycler becomes available after the collider program is concluded, the slip stacking will be done in the Recycler which can bandle 33% more batthes with a 30% decrease in the cycle time. The number of batthes stacked into the Recycler can not be increased further by slip stacking because of the nather severe amount of emittance dilution that is fundamental to the slip stacking process. Another large increase in potton intensity is possible after the collider program combides because the greatest antiproton production complex can be converted into a multi-stage proton accumulator for injection into the Main Injector. This accumulator would have three major components, each se-using or rectaining existing machines: - The Accumulator ring as a RF momentum stacker. - The Recycler ring as a box-car stacker. - The Debuggher ring would be replaced with a wide agerture booster. #### 1.2.1 RF Momenium Stacking in the Accumulator The center piece of this concept is RF momentum stacking in the Accumulator. The key features of RF momentum stacking are a large momentum aperture and injection system located at high dispersion. Because the same features are required for stochastic momentum stacking of amigrations, RF momentum stacking in the Accumulator would be possible with only minor modifications to the Accumulator. During momentum stacking, a Booster batch is placed on the injection orbit of the Accumulator and accelerated towards the high energy agenture as shown in Figure 1-1. Another Booster batch is injected onto the injection orbit and accelerated towards the high energy agenture and deposited adjacent to the previous batch. The limit to how many Booster batches can be stacked it not the Accumulator agenture but the momentum aperture of the Main Injector at the transition energy. With greater Booster performance, the Main Injector momentum agenture can comfortably landle over four Booster batches. This large momentum stacking because momentum stacking but very little longitudical emittage dilution. Eignes, b. J. Grouns resistant of the transparent experiencian high dispersion of the december of oring materials at technique. #### 1.2.2 Box Car Stacking in the Recycler Once at least three to four Booster batches have been momentum stacked in the Accumulator, the coalesced proton stack would be transferred to the Recycler. Since the Accumulator circumference is one seventh of the Recycler circumference, five more Accumulator stacks can be placed one after the other in the Recycler (borders style) while leaving one seventh of the ring as an abort gap. The Recycler fully loaded in this manner would combin twenty four Booster batches which is twice the number of batches. http://beamdocs.fnal.gov/AD-public/DocDB/ShowDocument?docid=1782 #### Concept - Momentum Stacking in the Accumulator - After acceleration in the Booster, the beam will be transferred <u>DIRECTLY</u> to the Accumulator ring - The Booster is connected to the Accumulator via a re-built AP4 Line - The new AP4 line is about 240 meters in length - Use magnets from the AP2 line for 8 GeV operation - > Civil Construction 4.5 M\$ - The AP3 line needs to be connected to the MI-8 line - > The modification is about 100 meters in length - Use magnets from the rest of AP3 - Civil Construction 3 M\$ ### Mechanics of Momentum Stacking - The Accumulator was designed for momentum stacking - Large momentum aperture ~ 84 x 2.8 eV-Sec - ➤ Injection kickers are located in 9m of dispersion - Injection kickers do not affect core beam - Inject in a newly accelerated Booster batch every 67 mS onto the low momentum orbit of the Accumulator - The freshly injected batch is accelerated towards the core orbit where it is merged and debunched into the core orbit - Momentum stack 3-4 Booster batches #### Multi-stage Proton Accumulator Scheme - Momentum stack in the Accumulator - > Inject in a newly accelerated Booster batch every 67 mS onto the high momentum orbit of the Accumulator - Decelerate new batch towards core orbit and merge with existing beam - > Momentum stack 3-4 Booster batches - > Extract a single Accumulator batch - Every 200 270 mS - At an intensity of 3-4x a single Booster batch - Box Car Stack in the Recycler - > Load in a new Accumulator batch every 200-270m5 - Place six Accumulator batches sequentially around the Recycler - Load the Main Injector in a single turn #### Multi-stage Proton Accumulator Production Cycle ## Momentum Stacking Output longitudinal emittance = 84 * 0.38 eV-sec Input longitudinal emittance = 84 * 0.08 eV-sec ### Advantages of Momentum Stacking #### Transient Beam Loading - Slip stacking or barrier bucket stacking requires manipulating intense beams with low RF voltages in a mostly empty circumference - > In momentum stacking, the circumference is always uniformly loaded #### Speed of process - > Injected beam can be decelerated quickly towards the core beam - Longitudinal emittance dilution - > The core beam can be debunched during stacking process reducing the amount of "white spaces" - Cogging in the Booster - Prior to injection into the Accumulator, the injection orbit of the Accumulator is empty - > The Accumulator injection system can be phase-aligned to the Booster which eliminates cogging in the Booster - > The Booster notch can be made in the Linac ## Momentum Stacking RF Curves ## Momentum Stacking Phase Space #### Extraction From the Accumulator - After 3-4 batches have been stacked begin preparing to extract all the beam from the Accumulator to the Recycler - Re-bunch the entire stacked beam at h=12 in the Accumulator (7.5 MHz) - Low harmonic for a large enough gap between buckets which could accommodate kicker rise time - High harmonic for fast synchrotron period for the speed of the process - > New system -need 30 kV/Turn in Accumulator ## Extraction Phase Space ### Box Car Stacking in the Recycler - After 3-4 booster batches have been momentum stacked in the Accumulator, the beam would be transferred to the Recycler. - > 7.5 MHz MHz synchronous transfer - New system - Need 80kV/Turn for a 4.2 eV-sec bucket - > Accumulator phase ALIGNED to the Recycler - The Accumulator is 1/7 of the Recycler's circumference - Boxcar stack six of the Accumulator batches leaving 1/7 of the Recycler ring for an abort gap. - After 6 Accumulator batches have been stacked into the Recycler debunch 7.5 MHz beam in >80mS - Re-capture in 53 MHz buckets for acceleration. - > Need 500 kV for 0.6 eV-sec - > 53 MHz RF system will be installed for slip stacking in the Recycler for the 700kW stage. ### Booster Throughput Scenarios #### All the Main Injector Intensity upgrades rely on increased Booster throughput | Parameter | Sept. 2005 | 400kW | 700kW | 1100kW | 1200kW | PD2 | | |-----------------|------------|-------|-------|--------|--------|------|-----------------------| | Booster Flux | 6.4 | 13.0 | 14.1 | 21.8 | 23.9 | 36.4 | x10 ¹⁶ /Hr | | Collider Flux | 1.1 | 1.5 | 0.0 | 0.0 | 0.0 | 0.0 | x10 ¹⁶ /Hr | | NUMI Flux | 3.2 | 7.1 | 14.1 | 21.8 | 23.9 | 36.4 | x10 ¹⁶ /Hr | | NUMI Beam Power | 162 | 372 | 735 | 1152 | 1260 | 1920 | kW | | MiniBoone Flux | 2.1 | 4.4 | 0.0 | 0.0 | 0.0 | 0.0 | x10 ¹⁶ /Hr | | Parameter | Sept. 2005 | 400kW | 700kW | 1100kW | 1200kW | PD2 | | |--------------------------|------------|-------|-------|--------|--------|------|------------| | Collider Final Intensity | 6.9 | 8 | 0 | 0 | 0 | 0 | $x10^{12}$ | | NUMI Final Intensity | 22 | 40 | 51 | 80 | 105 | 150 | $x10^{12}$ | | MI Cycle Time | 2.60 | 2.07 | 1.33 | 1.33 | 1.60 | 1.50 | Sec | | Collider Batches | 2 | 2 | 0 | 0 | 0 | 0 | | | NUMI Batches | 5 | 9 | 12 | 18 | 24 | 6 | | | Slip Stack Efficiency | 88 | 93 | 100 | 100 | 100 | 100 | % | | NUMI Efficiency | 95 | 97.5 | 97.5 | 99 | 99 | 99 | % | ### Booster Performance Sept. 2005 ## Booster Efficiency 5.3 1.5 KHz) . 1 .5 Amount of beam power lost per pulse is inversely proportional to the repetition rate $$P_L = J_L R$$ - For simplicity the beam loss can be divided into two categories, - > beam loss due to creating the beam gap (notch) for extraction - > beam lost transversely during acceleration $$J_{L} = E_{n} \Delta N_{n} + E_{A} \Delta N_{A}$$ ### Booster Efficiency The total efficiency of the Booster is: $$\frac{N_{\text{ext}}}{N_{\text{inj}}} = \left(1 - f_{\text{n}} - f_{\text{A}}\right)$$ - \succ f_n is the ratio of the amount of beam loss during notching to the injection intensity - \succ f_A is the ratio of the amount of beam loss during acceleration to the injection - For a given notching fraction, the fraction of beam loss during acceleration that can be tolerated is: $$f_{A} = \frac{P_{L} - (N_{ext}E_{n}R + P_{L})f_{n}}{N_{ext}E_{A}R + P_{L}}$$ Assuming a guassian profile as a simple approximation, the amount of beam in the halo that is outside the aperture is: $$f_h = e^{-3\frac{A}{\epsilon_{95}}}$$ ## Booster Efficiency The amount of beam that is permitted to be in the halo is: $$f_h = \frac{\Delta N_A}{2(N_{ext} + \Delta N_A)} = \frac{f_A}{2(1 - f_n)}$$ The aperture required is: $$A = \frac{S_f \varepsilon_{95}}{3} \ln \left(\frac{2(1 - f_n)}{f_A} \right)$$ - The half-aperture of the magnets is proportional to - > The transverse acceptance, - > The momentum acceptance - $\Delta x = \sqrt{\frac{A_n}{\beta \gamma}} \beta_{max} + \frac{\Delta p}{p} D_{max} + c.o.d.$ - > The closed orbit displacement - Compare designs with the same space charge tune shift $$\varepsilon_{\rm n} \propto \frac{N_{\rm inj}}{\beta \gamma^2 \Delta \nu}$$ #### Booster Throughput Scenarios - The vertical aperture in the present Booster is - > 1.64 inches for the F magnets - > 2.25 inches for the D magnets - The horizontal good field aperture is - > 4.3 inches for the F magnets - > 3 inches for the D magnets - The RF cavities in the Booster are located between two D magnets - > The horizontal beta function is at a minimum - > The vertical beta function is a maximum. - > The RF cavity aperture is 2.25 inches. - To increase Booster throughput, we have two knobs available - Increase beam power lost in the Booster tunnel - > Increase the effective Booster aperture (or decrease the closed orbit distortion tolerance) ### Booster Intensity and Aperture Requirements | Parameter | Sept. 2005 | 400kW | 700kW | 1100kW | 1200kW | PD2 | | |--------------------------|------------|-------|-------|--------|--------|------|------------| | Extraction Intensity | 4.4 | 4.5 | 4.4 | 4.5 | 4.4 | 25.3 | $x10^{12}$ | | Rep. Rate | 4 | 8 | 9 | 13.5 | 15 | 4 | Hz | | Average Beam Power Lost | 440 | 440 | 440 | 440 | 440 | 440 | Watts | | Notch Bunches | 7 | 4 | 4 | 0 | 0 | 2 | | | Notch Energy | 450 | 450 | 450 | 450 | 450 | 650 | MeV | | Acceleration Loss Energy | 1050 | 1050 | 1050 | 1050 | 1050 | 1050 | MeV | | Injection Energy | 400 | 400 | 400 | 400 | 400 | 600 | MeV | | Allowed Tune Shift | 0.47 | 0.47 | 0.47 | 0.47 | 0.47 | 0.47 | | | Bunching Factor | 2 | 2 | 2 | 2 | 2 | 2 | | | Parameter | Sept. 2005 | 400kW | 700kW | 1100kW | 1200kW | PD2 | | |------------------------|------------|-------|-------|--------|--------|-------|----------------| | Acceleration loss | 8.7 | 4.5 | 4.0 | 4.1 | 3.8 | 1.0 | % | | Efficiency | 83 | 91 | 91 | 96 | 96 | 97 | % | | Injection Intensity | 5.3 | 5.0 | 4.8 | 4.7 | 4.6 | 26.1 | $x10^{12}$ | | Norm. Emittance at Inj | 11.4 | 10.7 | 10.2 | 10.0 | 9.8 | 38.1 | π -mm-mrad | | Norm Acceptance at Inj | 18.9 | 21.6 | 21.4 | 21.1 | 21.1 | 108.4 | π -mm-mrad | | Momentum Acceptance | 0.4 | 0.4 | 0.4 | 0.4 | 0.4 | 2.4 | % | | Misalignment & c.o.d. | 10 | 7 | 7 | 7 | 7 | 20 | mm | | F Aperture Width | 2.81 | 2.83 | 2.82 | 2.81 | 2.81 | 5.93 | in | | F Aperture Height | 1.66 | 1.63 | 1.63 | 1.62 | 1.62 | 4.00 | in | | D Aperture Width | 2.06 | 2.03 | 2.02 | 2.01 | 2.01 | 5.93 | in | | D Aperture Height | 1.98 | 1.98 | 1.97 | 1.96 | 1.96 | 4.00 | in | ### Main Injector RF Beam loading will dominate the operation of the Main Injector RF system for 120 GeV beam powers greater than 700kW. ## Main Injector RF Curves Resistive Loading 1MW Resistive Loading 0.7MW ## Robinson Stability Resistive Loading 0.7MW | Parameter | Value | Units | |---------------------------|-------|-------| | RF Frequency | 53 | MHz | | Harmonic | 588 | | | γt | 21.8 | | | Ramp time | 0.6 | S | | Cycle Time | 1.33 | S | | Number of Cavities | 20 | | | R/Q | 100 | Ω | | Q | 4000 | | | Coupling | 0.1 | | | Coupler Step-up Ratio | 12.5 | | | Longitudinal Emittance | 0.5 | eV-S | | Ring Filling Factor | 0.86 | | | Beam Loading Compensation | 90% | | | Resistive Loading | 17% | | | | | | ### Power Tetrode Operating Point Grid voltage vs. anode voltage at 0.216s. The trajectory for 1MW of beam power and a single tube mounted to each cavity is shown in blue, for two tubes mounted to each cavity is shown in green, and for a single tube with 700kW of beam power is shown in magenta. The red traces are for constant anode current of 0.1A, 20A, 40A, 60A, and 80A. The brown traces are constant screen current of Tube waveforms at 0.216s for a single tube mounted to each cavity. The screen (green trace) and grid (magenta trace) currents are multiplied by 100 to fit on the vertical scale. 0.2A, 2A, 4A, and 6A. ## Power Tetrode Output | Eimac Y567B Specs. | Maximum | Typical | | |--------------------|---------|---------|-----| | Plate Voltage | 22 | 20 | kV | | Screen voltage | 2500 | 1500 | V | | Grid voltage | -1500 | -800 | V | | Plate current | 20 | 15.2 | Adc | | Plate Dissapation | 150 | 84 | kW | | Screen Dissapation | 1750 | 850 | W | | Grid Dissapation | 500 | 100 | W | | Output Power | | 220 | kW | ### Main Injector Beam Loading Summary - Active beam loading compensation can achieve larger Robinson stability margins for less RF power than externally loading the RF cavities. - The requirements for 700kW of beam power for a single tube mounted on each cavity does not exceed normal operating parameters. - It is possible to accelerate 1 MW of beam power with the current Main Injector RF system driven by a single tube and stay within the maximum rated specifications of the current power tetrode if active beam loading compensation is implemented and the power tetrodes are operated in Class C. - However, the peak anode current required by a single tube at 1 MW of beam power is substantially above normal operating experience for reliable operations. - The two tubes per cavity configuration provides substantial operating margin up to a beam power of 1.5 MW. #### Issues - Once the SNUMI group provides a conceptual design report for slip-stacking in the Recycler, it will begin to further develop the concept of momentum stacking in the Accumulator. - List of Issues - Booster throughput - > Space charge effects in the Accumulator and Recycler - > Radiation shielding - > Beam-loading - > Transition crossing in the Main Injector - > Instabilities (electron cloud, coupled bunch, etc.) - > Etc... ## 1.1MW Cost Estimate in k\$ | Description | Cost | |-----------------------------|--------| | AP4 Line Civil | 4,500 | | AP4 Tie In & Installation | 1,000 | | AP3 Modification Civil | 3,000 | | AP3 Tie In & Installation | 1,000 | | Accumulator Shielding | 3,000 | | Accumulator Kickers | 1,000 | | Accumulator 53 MHz RF | 600 | | Accumulator 7.5 MHz RF | 600 | | Accumulator Instrumentation | 300 | | Main Injector RF | 12,500 | | NUMI | 3,500 | | Total | 31,000 | # ***** #### Summary - Momentum stacking has much smaller longitudinal emittance dilution than slip stacking and can be used in place of slip stacking to achieve beam powers greater than 700kW - Because the Accumulator was designed for momentum stacking, the present antiproton production complex can be converted into a multi-stage proton accumulator - > Accumulator -> Momentum Stacker - > Recycler -> Box Car Stacker - The multi-stage proton accumulator can supply enough protons for a 1.1 MW 120 GeV beam for a cost of about \$31M - The post-Proton Plan Booster should be able to provide the necessary proton flux - The present Main Injector RF system could support 1MW but with little operating margin. A two tube system would provide substantial operating margin.